Wind-induced atmospheric escape: Titan R. E. Hartle, ^{1,2} R. E. Johnson, ³ E. C. Sittler Jr., ¹ M. Sarantos, ^{1,2,4} and D. G. Simpson ¹ Received 15 June 2012; accepted 26 June 2012; published 22 August 2012. [1] Rapid thermospheric flows can significantly enhance the atmospheric loss rates and structures of atmospheric coronae of planetary bodies. Using descriptions of atmospheric escape based on molecular kinetic models, we show that such flows at the exobase of Titan could significantly increase the calculated constituent thermal and nonthermal escape rates. In particular, we show here that the effect of thermospheric winds at the exobase cannot be ignored when calculating the escape of methane from Titan. Such enhancements are likely also relevant to Pluto and exoplanet atmospheres. Citation: Hartle, R. E., R. E. Johnson, E. C. Sittler Jr., M. Sarantos, and D. G. Simpson (2012), Wind-induced atmospheric escape: Titan, Geophys. Res. Lett., 39, L16201, doi:10.1029/ 2012GL052774. ### 1. Introduction [2] Escape of the dominant constituents from Titan's atmosphere has been the subject of many recent studies [e.g., Johnson et al., 2009]. The dominant atmospheric constituent at the homopause is N_2 at \sim 95% followed by CH_4 at \sim 2–3% with H₂ and other minor constituents below 1%. These diffusively separate having very different relative concentrations at the exobase, the region of interest here. The focus on Titan is, of course, the result of the Cassini mission, during which many flybys through its upper atmosphere have characterized the composition and structure of its thermosphere, exosphere and ionosphere. As reviewed in Johnson et al. [2009], a number of processes recently studied affect escape rates. These include thermal escape [Cui et al., 2008, 2011], chemically induced escape [De La Haye et al., 2007], slow hydrodynamic escape [Strobel, 2009; Yelle et al., 2008], pickup ion loss and ionospheric outflow [Ledvina et al., 2005; Wahlund et al., 2005; Hartle et al., 2006; Sittler et al., 2009] and plasma-induced escape [Shematovich et al., 2003; Michael et al., 2005; Bell et al., 2010; Westlake et al., 2011]. As additional data is obtained on future flybys of Titan, the relative importance of the various escape processes should become clearer. [3] One property of the atmosphere that contributes to escape that has not been applied yet is the effect of horizontal winds. Hartle and Mayr [1976, hereinafter HM], showed that horizontal winds generated in the thermosphere ©2012. American Geophysical Union. All Rights Reserved. 0094-8276/12/2012GL052774 at exobase altitudes can significantly enhance escape rates. Such winds have been shown to be present by Müller-Wodarg et al. [2008, hereinafter M-WYCW], with a model that extends from the lower thermosphere, ~1000 km, to exobase altitudes, ~1450-1600 km. This model was calibrated to the observed Titan densities [Waite et al., 2004, 2005] using the data from the Ion-Neutral Mass Spectrometer (INMS) on Cassini. Based on these densities, meridional, zonal and vertical winds were derived using a version of the Thermosphere General Circulation Model [Müller-Wodarg et al., 2003, 2008]. They obtained peak horizontal speeds near the exobase of the order of $\sim 150 \text{ m s}^{-1}$. The INMS spatial composition data are suggestive of thermospheric temperatures ranging from ~110–188 K [Westlake et al., 2011]. For an average \sim 142 K, the wind speed is about half the thermal speed for nitrogen molecules, about 40% for methane, and about 10% for hydrogen. [4] The approach taken in this paper is to compare atmospheric escape in the presence of horizontal winds first to the Jeans escape flux from a static atmosphere and then to escape driven by nonthermal processes. We show that flux enhancements occur when horizontal winds at the exobase are included in the molecular speed distribution function. Comparison of these enhancements with their Jeans escape fluxes is appropriate since a thermosphere-exosphere Monte Carlo model [Tucker and Johnson, 2009] produces exospheric fluxes similar to the corresponding Jeans flux. Such enhancements are of interest as large upward flows of CH₄ and N₂ have been suggested when applying the 1D continuum equations to Titan's thermosphere [Yelle et al., 2008; Strobel, 2008]. Because rates consistent with the Cassini INMS data base have been debated (e.g., O. J. Tucker et al., Diffusion and thermal escape of H₂ from Titan's atmosphere: Monte Carlo Simulations, submitted to Icarus, 2012), here we show that the thermospheric wind speeds of the size derived by M-WYCW at Titan need to be considered when describing atmospheric escape, especially, and possibly surprisingly, the horizontal winds. These estimates emphasize that escape in the presence of high wind speeds is a 3-dimensional problem that should include the global density, temperature and wind fields at the exobase. ### 2. Escape due to Winds at the Exobase [5] Because a large fraction of escaping atoms and molecules originate well below the exobase, as confirmed by kinetic Monte Carlo simulations, the coronal and escaping neutrals are collisionally coupled to the thermospheric flow fields. Therefore, the speed distribution of neutral particles at exobase altitudes is displaced by a neutral wind. This results in an escape flux that exceeds the thermal escape flux from a static atmosphere, whether estimated by the Jeans flux, F_J, or calculated using a kinetic model. This is the case for all horizontal winds and outgoing radial winds, but the escape L16201 1 of 5 ¹Heliophysics Science Division, NASA Goddard Space Flight Center, Greenbelt, Maryland, USA. ²NASA Lunar Science Institute, Moffett Field, California, USA. ³Engineering Physics, University of Virginia, Charlottesville, Virginia, ⁴Goddard Earth Science and Technology Center, University of Maryland, Baltimore County, Baltimore, Maryland, USA. Corresponding author: R. E. Hartle, Heliophysics Science Division, NASA Goddard Space Flight Center, Code 670, Greenbelt, MD 20771, USA. (richard.e.hartle@nasa.gov) Titan, Horizontal Wind Enhanced Escape N_2 , Mass = 28; T = 142K **Figure 1.** Ratio of wind-enhanced escape flux, F, divided by the Jeans escape flux, F_J , versus the horizontal wind speed, U, at 142 K, (a) for methane, CH_4 , and (b) for molecular nitrogen, N_2 . rate is reduced when the wind is incoming radially. This was pointed out in Hartle [1971] and, within the Jeans approximation, was made explicit in HM. They calculated the flux $F_{kh}(u)$ of the k-th species with the normalized horizontal winds u in an atmosphere in local thermal equilibrium by adding a horizontal wind to the Maxwellian velocity distribution function at the presumed exobase and obtained $$F_{kh}(u) = \frac{N(k)e^{-u^2}}{\pi^{1/2}\gamma^{1/2}} \left[e^{-\lambda} \int\limits_0^{\lambda^{1/2}} y I_0(2uy) dy + \int\limits_{\lambda^{1/2}}^{\infty} y e^{-y^2} I_0(2uy) dy \right] \tag{1}$$ In equation (1) $I_0(x)$ is the modified Bessel function, N(k) is the exobase density of the k-th species, $\lambda = mMG/RkT$ is the Jeans parameter and $1/\gamma = 2$ kT/m is the most probable speed squared. Here m is the particle mass, G the gravitational constant, k the Boltzmann's constant, and M, R and T the mass, exobase radius, and base exospheric temperature, respectively. HM give a similar expression for the effect of the vertical wind speed. As can be seen in Figures 12 and 14 of M-WYCW, the horizontal wind speed, U, at Titan is generally much larger than vertical wind speed. In equation (1), U has been normalized by the most probable thermal speed $u = \gamma^{1/2}U$. The enhancement due to upward flow is often considered [Yelle et al., 2008; Volkov et al., 2011] but the effect of horizontal flows has been mostly ignored. [6] By integrating equation (1), HM found that as the wind velocity increases, the escape flux increases above the Jeans flux, $F_{kJ} = \frac{N(k)}{2\sqrt{\pi \gamma}} (1 + \lambda) e^{-\lambda}$. Recent molecular kinetic simulations, that are equivalent to solving the Boltzmann, indicate that the Jeans expression can underestimate the thermal escape rate by ~ 1.5 to about a factor of two for $\lambda \sim 15$ to 4 [Tucker and Johnson, 2009; Volkov et al., 2011] with much smaller corrections for much larger λ . However, the ratio of the thermal escape rate to the wind enhanced rate would be similar to that using to F_{kh}/F_{kJ} above. Here we point that the horizontal winds provide a further enhancement. Therefore, we first estimate the enhancement for an atmosphere in which the velocity distribution function is nearly Maxwellian at the exobase, but has an added horizontal flow speed; that is, we will first consider the ratio F_{kh}/F_{kj} using equation (1) and the Jeans flux. The size of F_{kh}/F_{kj} is found to increase as u increases and as the Jeans parameter λ increases. As the Jeans parameter increases, Fki decreases rapidly. Therefore, the enhancement is primarily important for the certain species, as shown in HM for escape of He from Earth. [7] For the application to Titan, the temperature, T, and densities, N(k), are chosen from M-WYCW. For a nominal exobase radius of 4000 km (used throughout, altitude is 1425 km), M-WYCW give a temperature $T = 142^{\circ}K$ (their Figure 11). The corresponding Jeans parameters are $\lambda(N_2)$ = 53.5, $\lambda(\text{CH}_4) = 30.6$ and $\lambda(\text{H}_2) = 3.82$. At this temperature, the enhancements over the Jeans rate are shown in Figure 1a for CH₄ and Figure 1b for N₂ as a function M-WYCW of the horizontal wind U. The range of wind speeds exhibited are consistent with those in M-WYCW, including speeds as high as 250 m s⁻¹ found when waves are considered [Müller-Wodarg et al., 2006]. For both constituents, the enhancement increases as the wind speed increases. For the Jeans parameters above, the enhancements are large: \sim 58x and $\sim 5.5 \mathrm{x}$ at 150 m s⁻¹ or $\sim 2860 \mathrm{x}$ and $\sim 39 \mathrm{x}$ at 250 m s⁻¹ for N₂ and CH₄, respectively. For H₂, the enhancement is much smaller: $\sim 3\%$ at 150 m s⁻¹ and $\sim 8\%$ at 250 m s⁻¹. Until a more detailed thermosphere model is calculated, the minor gases CH₄ and H₂ are assumed to have the horizontal velocities of the major gas N₂. This is a conservative assumption because lighter gases like H2 frequently move faster horizontally. If one allows that the H₂ horizontal speed could be as much as its thermal speed, 1090 cm s⁻¹ at 142 K, then the enhancement $F/F_J = 2.7$ is a value close to that suggested by the analysis of the diffusion equations in Cui et al. [2008, 2011], although recent kinetic Monte Carlo modeling questions that analysis (Tucker et al., submitted manuscript, 2012). [8] Using data for the relatively high temperature T36 flyby, \sim 188 K [Westlake et al., 2011], the Jeans parameters and densities evaluated at the exobase are $\lambda(N_2) \sim 40.5$, $\lambda(CH_4) \sim 23$ and $\lambda(H_2) \sim 3$ and $N_{N_2} \sim 10^7$ cm⁻³, $N_{CH_4} \sim 5 \times 10^6$ cm⁻³, $N_{H_2} \sim 10^6$ cm⁻³ as global averages, then the Jeans rates are $F_{N_2,J} \sim 10^{14}$ N₂ s⁻¹, $F_{CH_4,J} \sim 10^{22}$ CH₄ s⁻¹, and $F_{H_2,J} \sim 10^{28}$ H₂ s⁻¹. In addition to the correction of \sim 1.5–2 suggested by the kinetic modeling [e.g., Volkov et al., 2011], the enhancements are 58.3, 5.53 and 1.03, respectively, for a 150 m/s wind and 2860, 38.8 and 1.08, respectively, for a 250 m s⁻¹ wind. However, with the **Figure 2.** Density profiles of exospheric N_2 and CH_4 are shown. Exospheric densities, n, normalized by their exobase values, n_0 , versus the radial distance, r, normalized by the exobase radius, $R_{\rm exo} = 4000$ km. exception of H₂, the net escape fluxes are likely smaller than a number of estimates [e.g., *Johnson et al.*, 2009; Tucker et al., submitted manuscript, 2012]. [9] The flux enhancements due to winds also affect the N₂ and CH₄ density profiles at large distances from the exobase where ion pick-up and sweeping occur. Again assuming a ballistic atmosphere determined by a Maxwellian speed distribution at the exobase, these are shown in Figure 2 as a function of r/R_{exo} for three wind speeds: 0, 150, and 250 m s⁻¹. For a given wind speed, the size of the enhancement increases with distance above the exobase. For example, at twice the exobase radius, or ~ 8000 km, the N_2 density increases due to 150 and 250 m s⁻¹ winds are \sim 2.1x and \sim 10x the density with no wind, respectively. Similarly, CH₄ increases are $\sim 1.6x$ and $\sim 3.3x$. Such differences can affect the estimate of Titan's interaction with the plasma trapped in Saturn's magnetosphere, which in turn can affect the heating rate of the upper atmosphere. In addition, the density at \sim 4000 km above the exobase are \sim 2 × 10⁻⁴ cm⁻³ for N₂ and ~ 1.5 cm⁻³ for CH₄, which are observable by the Cassini UVIS spectrometer [Esposito et al., 2004]. ## 3. Discussion [10] Unlike the *thermal escape* of He at the Earth in HM, the molecular masses and gravitational binding at Titan are such that the wind-enhanced *Jeans rates* are relatively small except for H₂. But for this case the enhancement may be small. Pluto's atmosphere, which has a composition similar to that of Titan and is soon to be visited by New Horizon, could also have high thermospheric wind speeds due to non-uniform solar heating. Although the exobase temperature is lower, its mass is much small than Titan's so the Jeans parameter is much smaller. Using the result of the recent 1D single component fluid/ hybrid model for thermal escape at near solar minimum conditions ($r_{exo} \sim 6200$ km; $n_{N2} \sim 10^5 \ N_2 \ cm^{-3}$, $\lambda(N_2) \sim 5.4$ [*Tucker et al.*, 2012]), the already large global escape rate ($\sim 1 \times 10^{27} \ N_2 \ s^{-1}$) would be enhanced by factors of 1.4 and 2.1 for thermospheric wind speeds $\sim \! 100~{\rm m~s^{-1}}$ and 150 m s⁻¹, respectively, using equation (1). This would further expand the already very highly extended upper atmosphere proposed in *Tucker et al.* [2012]. [11] At Titan we know that non-thermal processes occurring in the magnetosphere/atmosphere system cause the tail of the neutral speed distribution to differ from a Maxwellian [e.g., Johnson et al., 2009]. A horizontal wind can also affect the estimate of the escape rate when the speed distribution near the exobase is non-thermal. In De La Haye et al. [2007] kappa distributions at the exobase were used in Monte Carlo simulations to fit the INMS data above the nominal exobase. Such distributions have power law tails, $f(v) \rightarrow c/v^q$ at large v, consistent with non-thermal processes being active. Rather than using the full speed distribution, we make a simple estimate of the enhancement for q > 4 and $v > v_t$, where v_t is the speed at which the power law evolves into the Maxwellian core. Here c is determined by the fraction of molecules in the tail, Ft. Therefore, for an isotropic velocity distribution $f(v) = c/v^q = F_t [(q - 3)/4\pi] v_t^{q-3} / v^q$. Integrating over f(v) for $v \ge v_{\rm esc} > v_{\rm t}$, the escape flux is $\phi_{\rm esc} = n \ v_{\rm esc} \ F_{\rm t} \ [(q-3)/4(q-4)] \ (v_{\rm t}/v_{\rm esc})^{q-3}$. In the presence of a horizontal wind, the escape flux becomes $$\varphi_{esc+} = (n/2)F_t[(q-3)/(q-4)4\pi]v_t^{q-3} \int_0^{2\pi} d\varphi/v(\varphi)^{q-4}, \quad (2)$$ where φ is the angle between the velocity, v, from the isotropic distribution and the flow indicated by the horizontal wind, u. Writing $\mathbf{x}(\varphi) = \mathbf{v}(\varphi)/\mathbf{v}_{\rm esc}$, where $\mathbf{x}(\varphi) = -\mathbf{x}_{\rm h} \cos\varphi \pm \left[1 - \mathbf{x}_{\rm h}^2 \left(\sin\varphi\right)^2\right]^{0.5}$, with $\mathbf{x}_{\rm h} = \mathbf{u}/\mathbf{v}_{\rm esc}$ the flux enhancement can be written: $\frac{\phi_{\rm esc}}{\phi_{\rm esc}} = \frac{1}{2\pi} \int\limits_{0}^{\pi} \frac{d\varphi}{\mathbf{x}(\varphi)^{q-4}}$. Integrating this expression for various wind speeds, v_h , and q's, we find $\varphi_{\rm esc+}/\varphi_{\rm esc}$ can be large, and increases monotonically as q increases. For example, when u = 150 and 250 m s⁻¹ at Titan and q is large: u = 150 m s⁻¹, $\varphi_{\rm esc+}/\varphi_{\rm esc}=9$, 30 and 236 when q = 50, 70 and 100, respectively and u = 250 m s⁻¹, $\varphi_{\rm esc+}/\varphi_{\rm esc}=50$ and 1000 when q = 50 and 70, respectively. [12] Using data from a few early Cassini passes through Titan's atmosphere, De La Haye et al. [2007] showed the exosphere is highly variable so that at times its vertical structure is not suggestive of non-thermal processes. At these times the escape rates for N₂ or CH₄ are like those discussed above. In addition, the altitude range of the data analyzed was limited, the INMS densities were under estimated by about a factor of 3, enhancing the De La Haye et al. escape estimates, and the egress data were apparently affected by molecular accumulation on the walls of the instrument [Teolis et al., 2010]. However, a non-thermal tail appeared to be required to describe the vertical structure of the exosphere for ingress pass TA. It was present in both the N₂ and CH₄ and could be roughly characterized by kappa distributions in which the q above is \sim 30 and \sim 18 respectively giving enhancements of \sim 18 and \sim 1.6. Therefore, obtaining an accurate rate requires that one does not ignore the effect of the thermospheric winds. - [13] Although there are uncertainties in the actual escape rates at Titan for all 3 species, models for the escape of methane exhibit the largest discrepancies. These uncertainties might not be surprising, since the structure of the upper atmosphere is highly variable and methane is a minor species with a significant mass and escape of H_2 cools the background so that the CH_4 profile is not hydrostatic (Tucker et al., submitted manuscript, 2012). Here we point out that for those cases and time periods for which the methane escape rates are significant, the presence of thermospheric winds can result in an enhancement factor of \sim 2 to an order of magnitude. Unfortunately, new kappa fits to the corrected and very large INMS data set for Titan's corona are not yet available. - [14] It has been shown often that calculating escape by going from the collision dominated regime into the exosphere requires a kinetic model [e.g., Hartle, 1973; Tucker and Johnson, 2009; Tucker et al., 2012, also submitted manuscript, 2012]. In addition, a drifting Maxwellian below the exobase has been shown to evolve smoothly into the collisionless domain at higher altitudes, yielding a non-Maxwellian distribution while retaining the signature of the wind [Curtis and Hartle, 1977]. Such a transition is not well described by 1D continuum descriptions. We also note that the large *upward* flux of molecules required by 1D diffusion models for CH₄ to fit the highly variable INMS data for some Cassini passes *might not* be associated with molecules only on escape trajectories. Rather they can have a horizontal component that allows the gas to flow downward at some other point on the globe. This is the case for the thermosphere simulations of Müller-Wodarg et al. [2006, 2008], which take into account the density and temperature variations observed around the globe and self-consistently produce thermospheric winds. Therefore, the full upward flux estimated from 1D diffusion models for CH₄ in the atmosphere of Titan neglecting coupling to the escape of H₂ [e.g., Yelle et al., 2008] should be thought of as upper bounds on the escape rate. As suggested by the high spatial and temporal variability in the INMS data and the results above, the effect of the resulting horizontal flow *must* be included to correctly calculate the CH₄ escape flux at Titan. Clearly 3D thermospheric flow simulations that couple to multispecies kinetic models in the exobase region will eventually be needed. Since this is very challenging computationally, here we give a means to estimate the wind-induced enhancement for thermal or non-thermal escape. Recently it has also been shown, not surprisingly, that exoplanets that orbit close to their parent star are likely to have high speed thermospheric winds [e.g., Montalto et al., 2011]; these also will affect the estimates of the atmospheric escape rate. - [15] Acknowledgments. This work was supported at NASA Goddard Space Flight Center by the Cassini Plasma Spectrometer (CAPS) Project through NASA Jet Propulsion Laboratory contract 1243218 with the Southwest Research Institute in San Antonio, Texas. REH and MS also acknowledge the Dynamic Response of the Environment At the Moon (DREAM), NASA Lunar Science Institute. REJ acknowledges support from NASA's Planetary Atmospheres Program. - [16] The Editor thanks two anonymous reviewers for assisting in the evaluation of this paper. ### References Bell, J. M., et al. (2010), Simulating the one-dimensional structure of Titan's upper atmosphere: 2. Alternative scenarios for escape, *J. Geophys. Res.*, 115, E12018, doi:10.1029/2010JE003638. - Cui, J., R. V. Yelle, and K. Volk (2008), Distribution and escape of molecular hydrogen in Titan's thermosphere and exosphere, *J. Geophys. Res.*, 113, E10004, doi:10.1029/2007JE003032. - Cui, J., R. V. Yelle, I. C. F. Muller-Wodarg, P. P. Lavvas, and P. P. Galand (2011), The implications of the H₂ variability in Titan's exosphere, *J. Geophys. Res.*, 116, A11324, doi:10.1029/2011JA016808. - Curtis, S. A., and R. E. Hartle (1977), Wind enhanced planetary escape: Collisional modifications, *J. Geophys. Res.*, 82, 1206–1210, doi:10.1029/ JA082i007p01206. - De La Haye, V., et al. (2007), Cassini ion and neutral mass spectrometer data in Titan's upper atmosphere and exosphere: Observation of a suprathermal corona, *J. Geophys. Res.*, 112, A07309, doi:10.1029/2006JA012222. - Esposito, L. W., et al. (2004), The Cassini Ultraviolet Imaging Spectrograph investigation, *Space Sci. Rev.*, 115, 299–361, doi:10.1007/s11214-004-1455-8. - Hartle, R. E. (1971), Model for rotating and nonuniform planetary exospheres, Phys. Fluids, 14, 2592, doi:10.1063/1.1693379. - Hartle, R. E. (1973), Density and temperature distributions in nonuniform rotating planetary exospheres with applications to Earth, *Planet. Space Sci.*, 21, 2123, doi:10.1016/0032-0633(73)90187-6. - Hartle, R. E., and H. G. Mayr (1976), Wind-enhanced escape with application to terrestrial helium, *J. Geophys. Res.*, 81, 1207–1212, doi:10.1029/JA081i007p01207. - Hartle, R. E., et al. (2006), Preliminary interpretation of Titan plasma interaction as observed by the Cassini Plasma Spectrometer: Comparisons with Voyager 1, *Geophys. Res. Lett.*, 33, L08201, doi:10.1029/2005GL024817. - Johnson, R. E., O. J. Tucker, M. Michael, E. C. Sittler, J. H. Waite, and D. A. Young (2009), Mass loss processes in Titan upper atmosphere, in *Titan From Cassini Huygens*, edited by R. Brown, chap. 15, pp. 373–391, Springer, Dordrecht, Netherlands, doi:10.1007/978-1-4020-9215-2_15. - Ledvina, S. A., T. E. Cravens, and K. Kecskemety (2005), Ion distributions in Saturn's magnetosphere near Titan, J. Geophys. Res., 110, A06211, doi:10.1029/2004JA010771. - Michael, M., R. E. Johnson, F. Leblanc, M. Liu, J. G. Luhmann, and V. I. Shematovich (2005), Ejection of nitrogen from Titan's atmosphere by magnetospheric ions and pick-up ions, *Icarus*, 175, 263–267, doi:10.1016/j.icarus.2004.11.004. - Montalto, M., N. C. Santos, I. Boisse, G. Boué, P. Figueira, and S. Sousa (2011), Exoplanet transmission spectroscopy: Accounting for the eccentricity and the longitude of periastron. Superwinds in the upper atmosphere of HD 209458b?, Astron. Astrophys., 528, L17, doi:10.1051/0004-6361/201116492. - Müller-Wodarg, I. C. F., R. V. Yelle, M. J. Mendillo, and A. D. Aylward (2003), On the global distribution of neutral gases in Titan's upper atmosphere and its effect on the thermal structure, *J. Geophys. Res.*, 108(A12), 1453, doi:10.1029/2003JA010054. - Müller-Wodarg, I. C. F., R. V. Yelle, N. Borggren, and J. H. Waite Jr. (2006), Waves and horizontal structures in Titan's thermosphere, J. Geophys. Res., 111, A12315, doi:10.1029/2006JA011961. - Müller-Wodarg, I. C. F., R. V. Yelle, J. Cui, and J. H. Waite (2008), Horizontal structures and dynamics of Titan's thermosphere, *J. Geophys. Res.*, 113, E10005, doi:10.1029/2007JE003033. - Shematovich, V. I., R. E. Johnson, M. Michael, and J. G. Luhmann (2003), Nitrogen loss from Titan, *J. Geophys. Res.*, 108(E8), 5087, doi:10.1029/ 2003JE002094. - Sittler, E. C., Jr., R. E. Hartle, C. Bertucci, A. Andrews, T. Cravens, I. Dandouras, and D. Shemansky (2009), Energy deposition processes in Titan's upper atmosphere and its induced magnetosphere, in *Titan From Cassini-Huygens*, edited by R. H. Brown, J.-P. Lebreton, and J. H. Waite, chap. 16, pp. 393–453, Springer, Dordrecht, Netherlands, doi:10.1007/978-1-4020-9215-2 16. - Strobel, D. F. (2008), Titan's hydrodynamically escaping atmosphere, *Icarus*, *193*, 588–594, doi:10.1016/j.icarus.2007.08.014. - Strobel, D. F. (2009), Titan's hydrodynamically escaping atmosphere: Escape rates and the structure of the exobase region, *Icarus*, 202, 632–641, doi:10.1016/j.icarus.2009.03.007. - Teolis, B. D., M. E. Perry, B. A. Magee, J. Westlake, and J. H. Waite (2010), Detection and measurement of ice grains and gas distribution in the Enceladus plume by Cassini's Ion Neutral Mass Spectrometer, *J. Geophys. Res.*, 115, A09222, doi:10.1029/2009JA015192. - Tucker, O. J., and R. E. Johnson (2009), Thermally driven atmospheric escape: Monte Carlo simulations for Titan's atmosphere, *Planet. Space Sci.*, *57*, 1889–1894, doi:10.1016/j.pss.2009.06.003. - Tucker, O. J., J. T. Erwin, J. I. Deighan, A. N. Volkov, and R. E. Johnson (2012), Thermally driven escape from Pluto's atmosphere: Combined fluid/ kinetic model, *Icarus*, 217, 408–415, doi:10.1016/j.icarus.2011.11.017. - Volkov, A. N., R. E. Johnson, O. J. Tucker, and J. T. Erwin (2011), Thermally-driven atmospheric escape: Transition from hydrodynamic to Jeans escape, Astrophys. J., 729, L24, doi:10.1088/2041-8205/729/2/L24. - Wahlund, J. H., et al. (2005), Cassini measurements of cold plasma in the ionosphere of Titan, *Science*, *308*, 986–989, doi:10.1126/science.1109807. Waite, J. H., et al. (2004), The Cassini ion and neutral mass spectrometer - Waite, J. H., et al. (2004), The Cassini ion and neutral mass spectrometer (INMS) investigation, Space Sci. Rev., 114, 113–231, doi:10.1007/s11214-004-1408-2. - Waite, J. H., et al. (2005), Ion neutral mass spectrometer results from the first flyby of Titan, *Science*, 308, 982–986, doi:10.1126/science.1110652. - Westlake, J. H., J. M. Bell, J. H. Waite Jr., R. E. Johnson, J. G. Luhmann, K. E. Mandt, B. A. Magee, and A. M. Rymer (2011), Titan's thermospheric response to various plasma environments, *J. Geophys. Res.*, 116, A03318, doi:10.1029/2010JA016251. - File, A03318, doi:10.1029/2010JA016251. Yelle, R. V., J. Cui, and I. C. F. Muller-Wodarg (2008), Eddy diffusion and methane escape from Titan's atmosphere, *J. Geophys. Res.*, 113, E10003, doi:10.1029/2007JE003031.